Racial/Ethnic Differences in Cardiovascular Risk Factors Among Women Veterans Danielle E. Rose, PhD, MPH¹, Melissa M. Farmer, PhD¹, Elizabeth M. Yano, PhD, MSPH^{1,2}, and Donna L. Washington, MD, MPH^{1,3} ¹VA Health Services Research and Development (HSR&D) Center of Excellence for the Study of Healthcare Provider Behavior, VA Greater Los Angeles Healthcare System, Los Angeles, CA, USA; ²Department of Health Policy and Management, Jonathan and Karin Fielding School of Public Health, University of California, Los Angeles (UCLA), Los Angeles, CA, USA; ³Department of Medicine, UCLA David Geffen School of Medicine, Los Angeles, CA, USA. **BACKGROUND:** Heart disease is the leading cause of death for women in the United States, accounting for 24.5 % of all deaths among women. Earlier research has demonstrated racial/ethnic differences in prevalence of cardiovascular (CVD) risk factors. **OBJECTIVE:** To empirically examine the prevalence of CVD risk factors among a national sample of women Veterans by race/ethnicity, providing the first portrait of women Veterans' cardiovascular care needs. **DESIGN AND PARTICIPANTS:** Cross-sectional, national population-based telephone survey of 3,611 women Veterans. **MEASUREMENTS:** Women Veterans were queried about presence of diabetes, hypertension, obesity, tobacco use and physical activity. Four racial/ethnic categories were created: Hispanic, Non-Hispanic White (White), Non-Hispanic Black (Black), and Other. Logistic regressions were conducted for each risk factor to test for racial/ethnic differences, controlling for age (under 40 vs. 40 and over). **KEY RESULTS:** Racial/ethnic differences in CVD risk factors persisted after adjusting for age. Black women Veterans were more likely to report a diagnosis of diabetes (OR: 2.58, 95 % CI: 1.07, 6.21) or hypertension (OR: 2.31, 95 % CI: 1.10, 4.83) and be obese (OR: 2.06, 95 % CI: 1.05, 3.91) than White women Veterans. Hispanic women Veterans were more likely than White women Veterans to report diabetes (OR: 4.20, 95 % CI: 1.15, 15.39) and daily smoking (OR: 3.38, 95 % CI: 1.01, 11.30), but less likely to report a hypertension diagnosis (OR 0.21, 95% CI: 0.07, 0.64) or to be obese (OR: 0.39, 95 % CI: 0.18, 0.81). **CONCLUSIONS:** Among women Veterans, CVD risks vary by race/ethnicity. Black women Veterans consistently face higher CVD risk compared to White women Veterans, while results are mixed for Hispanic women Veterans. $K\!E\!Y$ $W\!O\!R\!D\!S$: cardiovascular disease; risk factors; race; ethnicity; women veterans. J Gen Intern Med 28(Suppl 2):S524–8 DOI: 10.1007/s11606-012-2309-9 © Society of General Internal Medicine 2013 INTRODUCTION Heart disease is the leading cause of death for women in the United States, accounting for 24.5 % of all deaths among women. Research has demonstrated age-adjusted differences in heart disease-related mortality by race and ethnicity. Specifically, Non-Hispanic Black (Black) women have higher heart disease-related mortality compared to Non-Hispanic White (White) women. In contrast, ethnicity appears to be protective against heart disease-related mortality: Hispanic women experience lower heart disease-related mortality compared to White women. These heart disease-related mortality differences reflect, at least in part, racial/ethnic differences in the prevalence of cardiovascular disease (CVD) and CVD risk factors (e.g., diabetes, hypertension, obesity, tobacco use, and physical inactivity). For example, Black women carry a greater burden of cardiovascular disease compared to White or Mexican-American women.² Blacks and Hispanics have higher prevalence rates of diabetes compared to Whites. Black women have higher rates of diagnosed hypertension, compared to Hispanic and White women. Black and Hispanic women are more likely to be obese than White women. Current tobacco use was nearly double among Black and White women, compared to Hispanic women. Racial/ethnic differences in physical inactivity rates also exist: about half of Black and Hispanic women were considered inactive, compared to one-third of White women.³ Efforts to reduce these racial/ethnic and gender disparities in CVD risk, disease and mortality will likely require both healthcare delivery and public health approaches to improved screening, assessment and treatment. Despite the Veterans Health Administration's (VA) substantial efforts to reduce CVD risk, significant gender disparities in CVD risks have persisted. While the number of women Veterans using the VA healthcare system has doubled in the past decade, the vast majority of women Veterans use private and other public healthcare providers, making CVD risk factors for women Veterans a salient issue not only for VA providers, but also primary care providers nationwide. | maintaining the data needed, and c including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comments arters Services, Directorate for Information | regarding this burden estimate mation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | | | |---|---|--|--|--|--|--|--|--| | 1. REPORT DATE 2013 | | 2. REPORT TYPE | | 3. DATES COVERED 00-00-2013 to 00-00-2013 | | | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT | NUMBER | | | | | Racial/Ethnic Differences in Cardiovascular Risk Factors Among Women Veterans | | | | | 5b. GRANT NUMBER | | | | | veterans | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NU | JMBER | | | | | | | | | 5e. TASK NUMBER | | | | | | | | | | | 5f. WORK UNIT NUMBER | | | | | VA Health Services
Excellence for the S | ZATION NAME(S) AND AD
S Research and Deve
Study of Healthcare
acare System,Los A | elopment (HSR&D)
Provider,Behavior, | | 8. PERFORMING
REPORT NUMB | GORGANIZATION
ER | | | | | 9. SPONSORING/MONITO | RING AGENCY NAME(S) A | ND ADDRESS(ES) | | 10. SPONSOR/M | ONITOR'S ACRONYM(S) | | | | | | | | | 11. SPONSOR/M
NUMBER(S) | ONITOR'S REPORT | | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT ic release; distributi | on unlimited | | | | | | | | 13. SUPPLEMENTARY NO JGIM | TES | | | | | | | | | 14. ABSTRACT | | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | | 16. SECURITY CLASSIFIC | ATION OF: | | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | | a. REPORT | b. ABSTRACT | c. THIS PAGE | ABSTRACT Same as | OF PAGES
6 | RESPONSIBLE PERSON | | | | unclassified Report (SAR) **Report Documentation Page** unclassified unclassified Form Approved OMB No. 0704-0188 The purpose of this paper is to empirically examine the prevalence of CVD risk factors among women Veterans by race and ethnicity, providing the first portrait of their cardiovascular care needs regardless of VA use. We capitalize on a unique data source—the National Survey of Women Veterans (NSWV) (2008-09). ## **METHODS** ## **Data Sources** The NSWV, a cross-sectional national telephone survey of U.S. women Veterans, was conducted to support evidence-based VA strategic planning for programs and services. Administered in 2008-09, the NSWV enrolled a population-based, stratified random sample of women Veterans. Stratification was based on VA ambulatory care use (VA user and nonuser) and period of military service [ending date of military service prior to the Vietnam era; service in Operations Enduring and Iraqi Freedom (OEF/OIF); and all other military service periods combined] using previously described methods.⁶ Survey respondents represented all U.S. geographic regions. This study was approved by the Institutional Review Board of the VA Greater Los Angeles Healthcare System, and the survey was also approved by the U.S. Office of Management and Budget. ## Sample We cross-linked Veterans Health Administration, Veterans Benefits Administration, and Department of Defense databases that collectively identified more than 50 % of the 1.8 million U.S. women Veterans.⁶ Inclusion criteria were being a women Veteran of the regular Armed Forces, or a member of the National Guard or Reserves who had been called to active duty. To recruit participants, an advance information packet was mailed to each randomly sampled veteran. Study interviewers contacted potential respondents 10-14 days after packets were mailed, and screened them for study eligibility prior to obtaining consent and conducting a computer-assisted telephone interview. Potential respondents were offered study enrollment if they were not currently serving on active military duty, not employed by the VA, and not institutionalized. The NSWV enrolled 3,611 women Veterans (86 % of those screened and eligible), and included 1,993 VA users and 1,618 VA nonusers. All analyses applied weights to account for disproportional allocation of the population by strata, so that resulting estimates are representative of the U.S. women Veteran population. ## **Dependent Variables** We queried women Veterans about diagnosed medical conditions, personal health practices and the presence of cardiovascular risks factors, to identify five dependent variables: self-reported diabetes, hypertension, obesity, tobacco use and physical activity. Diabetes and hypertension were defined by affirmative responses to the following questions: "Please tell me if a doctor or nurse has ever told you that you had any of the following health problems: diabetes; hypertension or high blood pressure." Obesity was defined as a body mass index (BMI) greater than or equal to 30, and calculated from self-reported height and weight. Daily smoking was derived from the following question: "Do you smoke every day, some days, or not at all?" with respondents who indicated they smoke every day designated as daily smokers. For physical activity, we asked, "On average, how many days per week do you exercise at least 30 min, enough to make you breathe hard and/or sweat?" If respondents indicated they did not exercise at least 1 day per week, they were indicated as physically inactive. ## Independent Variables We ascertained Hispanic or Latino ethnic origin, and then self-reported race to create four mutually exclusive categories: Hispanic, Non-Hispanic White (White), Non-Hispanic Black (Black), and all other. Respondents who did not indicate a race and/or ethnicity (< 3 %) were categorized as other. To be consistent with the American Heart Association recommendation that everyone know their risk factors by age 40 and reassess them every 5 years, we categorized self-reported age as 18–39 years and 40 or older. ## Statistical Methods To examine the association between race/ethnicity and each CVD risk factor, we performed chi-square tests to examine presence of racial/ethnic differences on the weighted sample. We then performed separate weighted logistic regressions for each CVD risk factor to compare each racial/ethnic group with White, controlling for age. We present age-adjusted differences, but do not adjust for socioeconomic status (SES), because we are examining the impact of race/ethnicity (and its associated characteristics) on CVD risk. The rationale is based on using provider-level and system-level perspectives on clinical care presentations (i.e., providers cannot adjust away the SES differences in their patient panels). ## **RESULTS** Table 1 reports demographic and CVD risk factors among women Veterans by racial/ethnic group. We found significant racial/ethnic differences in age, education, employment, health insurance, VA use and three of five CVD risk factors (hypertension, obesity and smoking). Racial/ethnic | Table 1. | Sample | Description | of Women | Veterans | hv | Race/Ethnicity | |----------|--------|-------------|----------|----------|----|----------------| | | | | | | | | | | All
N=3,611 | White <i>n</i> =2,575 | Black
n=477 | Hispanic n=213 | Other <i>n</i> =346 | p-value | |--------------------------------|------------------|-----------------------|----------------|----------------|---------------------|---------| | Race/ethnicity | | 77 % | 11 % | 5 % | 7 % | | | Age Group | | | | | | < 0.001 | | 18–39 years old | 19 % | 14 % | 42 % | 47 % | 20 % | | | 40 years old or older | 81 % | 86 % | 58 % | 53 % | 80 % | | | Education | | | | | | 0.005 | | College Graduate | 48 % | 48 % | 53 % | 12 % | 55 % | | | Marital status | | | | | | | | Married | 58 % | 57 % | 56 % | 68 % | 56 % | | | Employment | | | | | | 0.005 | | Working | 46 % | 41 % | 64 % | 66 % | 54 % | | | Health insurance coverage | | | | | | < 0.001 | | Medicare | 32 % | 36 % | 14 % | 4 % | 26 % | | | Health insurance (other) | 57 % | 54 % | 66 % | 82 % | 61 % | | | No insurance | 11 % | 10 % | 20 % | 14 % | 13 % | | | Household income | | | | | | | | Less than \$30,000 | 23 % | 20 % | 38 % | 33 % | 24 % | | | \$30,001 to \$50,000 | 21 % | 22 % | 16 % | 15 % | 23 % | | | Greater than \$50,000 | 56 % | 58 % | 46 % | 52 % | 53 % | | | Reported VA health care use in | n past 12 months | | | | | | | VÅ user | 14 % | 12 % | 22 % | 16 % | 18 % | 0.004 | | Cardiovascular risk factors | | | | | | | | Diabetes | 10 % | 8 % | 15 % | 21 % | 15 % | | | Hypertension | 40 % | 40 % | 47 % | 9 % | 46 % | 0.02 | | Obese | 26 % | 25 % | 42 % | 12 % | 26 % | 0.02 | | Smoke daily | 12 % | 12 % | 8 % | 32 % | 3 % | 0.005 | | Physically inactive | 26 % | 26 % | 28 % | 34 % | 26 % | | differences in prevalence of CVD risk factors were found after adjusting for age (Table 2). Black women Veterans, in comparison to White women Veterans, were more likely to report a diabetes (OR: 2.58, 95 % CI: 1.07, 6.21) or hypertension diagnosis (OR: 2.31, 95 % CI: 1.10, 4.83). In terms of lifestyle behaviors, Black women Veterans were more likely to be obese compared to White women Veterans (OR: 2.06, 95 % CI: 1.05, 3.91). Hispanic women Veterans, compared to White women Veterans, were more likely to report a diabetes diagnosis (OR: 4.20, 95 % CI: 1.15, 15.39) and daily smoking (OR: 3.38, 95 % CI: 1.01, 11.30), but they were less likely to report a hypertension diagnosis (OR: 0.21, 95 % CI: 0.07, 0.64) or to be obese (OR: 0.38, 95 % CI: 0.18, 0.81). Age (greater than 40 years) was positively associated with report of hypertension (OR: 6.51, 95 % CI: 3.08, 13.78) or diabetes diagnosis (OR: 3.71, 95 % CI: 1.12, 12.19). There were no racial/ethnic differences in reports of physical inactivity. ## **DISCUSSION** There are significant age-adjusted racial/ethnic differences in the prevalence of four of five CVD risk factors among women Veterans. Black women Veterans had higher prevalence of three of five risk factors (diabetes, hypertension and obesity) compared to White women Veterans. The results for Hispanic women Veterans were mixed. Hispanic women Veterans had higher prevalence for two of five risk factors (diabetes and smoking), but lower prevalence for two other risk factors (hypertension and obesity) compared to White women Veterans. Prior research at one VA medical center found that 67 % of women Veterans were categorized as having an increased risk (e.g., moderate or high risk) of CVD based on a modified Framingham cardiovascular risk score.8 The current study adds to the evidence base about women Veterans' CVD risk by being the first study to document racial/ethnic disparities in prevalence of CVD Table 2. Logistic Regression Predicting Cardiovascular Risk Factors among Women Veterans (n=3,611) | | Diabetes
OR (95 % CI) | Hypertension
OR (95 % CI) | Obese
OR (95 % CI) | Smoke Daily
OR (95 % CI) | Physically Inactive
OR (95 % CI) | |-------------------------------|-------------------------------|---------------------------------|-----------------------------|-----------------------------|-------------------------------------| | Race/Ethnicity | | | | | | | Black | 2.58 (1.07, 6.21)* | 2.31 (1.10, 4.83)* | 2.06 (1.05, 3.91)* | 0.61 (0.32, 1.18) | 1.18 (0.57, 2.43) | | Hispanic | 4.20 (1.15, 15.39)* | 0.21 (0.07, 0.64)** | 0.38 (0.18, 0.81)* | 3.38 (1.01, 11.30)* | 1.59 (0.57, 4.46) | | Other race | 2.09 (0.82, 5.32) | 1.44 (0.68, 3.05) | 1.04 (0.47, 2.30) | 0.24 (0.12, 0.49)*** | 0.86 (0.78, 1.97) | | White
Age (years) | Reference | Reference | Reference | Reference | Reference | | Age 18–39
Age 40 and older | Reference 3.71 (1.12, 12.19)* | Reference 6.51 (3.08, 13.78)*** | Reference 0.80 (0.46, 1.42) | Reference 1.20 (0.48, 3.02) | Reference
1.25 (0.69, 2.27) | ^{*} p < 0.05, ** p < 0.01, *** p < 0.001 risk factors in a national sample of women Veterans not limited to VA users. While earlier studies have found racial/ethnic differences in reports of physical inactivity,² we did not find such differences among women Veterans. The proportion of women Veterans reporting no physical activity was somewhat surprising, given the physical fitness levels required during military service. To mitigate CVD risk among women Veterans, further study may be needed to identify the determinants of *sustained* physical activity among women Veterans *after* separating from the military, and also to examine potential barriers to weight management. The substantial proportion of women Veterans with CVD risk factors will require focused effort to promote optimal health among White and minority women Veterans. Prior research has demonstrated the value of gender-specific approaches to risk factor reduction among women Veterans. For example, women Veterans have higher smoking rates compared to male Veterans,9 and previous studies have shown that women Veterans prefer women-only smoking cessation groups, which may mitigate gender disparities. 10 Further study should also assess why these risk differences occur, e.g., why Hispanic women Veterans have higher smoking rates compared to White and Black women Veterans. It is also important to determine whether culturally tailored approaches to risk factor reduction would benefit Black and Hispanic women Veterans. Recent research has demonstrated, for example, the potential value of enhanced health literacy among minority male Veterans, but neither gender differences nor gender-sensitive adaptations have been studied. While the VA healthcare system has reduced many access barriers, 11 and achieved substantial and widespread improvement in quality of care, 12,13 persistent gender and racial/ethnic disparities present VA with a challenge and opportunity for quality improvement. 14,15 Focused efforts to tackle these disparities in the VA have resulted in early successes in reducing gender disparities in some areas, but not CVD risk. 16 To ensure that all veterans benefit from VA care equally, more research is needed on gender-sensitive and culturally appropriate approaches to risk reduction, supplementing current VAwide interventions. Outside the VA, where the vast majority of 1.8 million women Veterans in the U.S. still obtain their care, these racial/ethnic differences also have salience for community providers. While the National Survey of Women Veterans offers a unique source of data to better understand the healthcare needs of the population of women Veterans, we lack data on high blood cholesterol (hyperlipidemia), which would have provided a more comprehensive profile of cardiovascular risk. The prevalence of risk factors are also based on self-report. While we used previously validated survey measures, future work would benefit from augmentation with chart review. The number of women Veterans seeking care in VA is dramatically increasing.⁵ The recently deployed [e.g., Operations Enduring and Iraqi Freedom (OEF/OIF)] cohort of women Veterans is much more racially and ethnically diverse than earlier cohorts of women Veterans. 17 Given the evidence of racial/ethnic differences in prevalence of CVD risk factors, these findings have important policy and planning implications for disparities reduction. Tailored interventions focused on reducing mutable CVD risk factors (e.g., smoking, obesity) to minority women Veterans (e.g., Black and Hispanic women Veterans) are needed. While the VA has performance measures for smoking and diabetic hypertension and glycemic control, there are no measures prompting action on weight management and physical activity promotion. In addition, racial/ethnic-specific performance measurements linked to consequent quality improvement are needed. Acknowledgements: This study was funded by the Department of Veterans Affairs (VA) Women's Health Services in the Office of Patient Care Services, and the VA Health Services Research and Development (HSR&D) Service (#SDR 08-270). Dr. Yano was supported by a VA HSR&D Senior Research Career Scientist award (#RCS 05-195). The authors gratefully acknowledge Mark Canning for project management, Julia Yosef, MA for assistance with survey fieldwork, Su Sun, MPH for assistance with data management, and Michael Mitchell, PhD, for statistical assistance. The views expressed within are solely those of the authors, and do not necessarily represent the views of the Department of Veterans Affairs or the United States government. **Conflict of Interest:** None of the coauthors have any conflicts of interest related to this manuscript. Corresponding Author: Danielle E. Rose, PhD, MPH; VA Health Services Research and Development (HSR&D) Center of Excellence for the Study of Healthcare Provider Behavior, VA Greater Los Angeles Healthcare System, 16111 Plummer Street (Mailcode 152). Sepulveda, CA 91343, USA (e-mail: Danielle.Rose@va.gov). ## **REFERENCES** - 1. **Heron M.** Deaths: leading causes for 2008. Natl Vital Stat Rep. 2012;60 (6):1–15. - Pleis JR, Lucas JW, Ward BW. Summary health statistics for U.S. Adults: National Health Interview Survey, 2008. National Center for Health Statistics. Vital Health Stat. 2009;10(242). - Roger VL, Go AS, Lloyd-Jones DM, et al. American Heart Association Statistics Committee and Stroke Statistics Subcommittee. Heart disease and stroke statistics–2012 update: a report from the American Heart Association. Circulation. 2012;125(1):e2–220. Epub 2011 Dec 15. - Vimalananda VG, Miller DR, Palnati M, Christiansen CL, Fincke BG. Gender disparities in lipid-lowering therapy among veterans with diabetes. Womens Health Issues. 2011;21(4 Suppl):S176–81. - 5. Frayne SM, Phibbs CS, Friedman SA, et al. Sourcebook: Women Veterans in the Veterans Health Administration. Volume 1. Sociodemographic Characteristics and Use of VHA Care. Washington DC: Women's Health Evaluation Initiative, Women Veterans Health Strategic Health Care Group, Veterans Health Administration, Department of Veterans Affairs; 2010. - Washington DL, Sun S, Canning M. Creating a sampling frame for population-based veteran research: representativeness and overlap of VA and Department of Defense databases. J Rehabil Res Dev. 2010;47(8):763–71. - American Heart Association. Heart Attack Risk Assessment. heart.org. Retrieved November 2, 2012 from http://www.heart.org/HEARTORG/ Conditions/HeartAttack/HeartAttackToolsResources/Heart-Attack-Risk-Assessment_UCM_303944_Article.jsp. - Canter DL, Atkins MD, McNeal CJ, Bush RL. Risk factor treatment in veteran women at risk for cardiovascular disease. J Surg Res. 2009;157 (2):175–80. Epub 2008 Aug 24. - 9. Farmer MM, Rose DE, Riopelle D, Lanto AB, Yano EM. Gender differences in smoking and smoking cessation treatment: an examination of the organizational features related to care. Womens Health Issues. 2011;21(4 Suppl):S182–9. - Katzburg J, Yano EM, Washington DL, et al. Combining women's preferences and expert advice to design a tailored smoking cessation program. Subst Use Misuse. 2009;44(14):2114–37. - Washington DL, Villa V, Brown A, Damron-Rodriguez J, Harada N. Racial/ethnic variations in Veterans' ambulatory care Use. Am J Public Health. 2005;95:2231–7. - Jha AK, Perlin JB, Kizer KW, Dudley RA. Effect of the transformation of the Veterans affairs health care system on the quality of care. N Engl J Med. 2003;348(22):2218–27. - Trivedi AN, Matula S, Miake-Lye I, Glassman PA, Shekelle P, Asch S. Systematic review: comparison of the quality of medical care in Veterans affairs and non-veterans affairs settings. Med Care. 2011;49 (1):76–88. - Bean-Mayberry B, Yano EM, Washington DL, et al. Systematic review of women veterans' health: update on successes and gaps. Womens Health Issues. 2011;21(4 Suppl):S84–97. - Trivedi AN, Grebla RC, Wright SM, Washington DL. Despite improved quality of care in the Veterans affairs health system, racial disparity persists for important clinical outcomes. Health Aff (Millwood). 2011;30 (4):707–15. - Gender Differences in Performance Measures: VHA 2008-2011. Women Veterans Health Strategic Health Care Group, Office of Patient Care Services, Veterans Health Administration, Dept. of Veterans Affairs. Washington, DC. June 2012. - Women Veterans: Past, Present and Future. Office of Policy and Planning. Department of Veterans Affairs. 2007.